

Contents

<i>List of tables</i>	viii
<i>Acknowledgements</i>	ix

PART I

1 Education and Soviet society	
Theoretical bases: Marx, Lenin and progressive education	5
The formation of education policy: institutional conflicts	10
2 The new Soviet school	
Progressive methods	19
The problem of ideology	22
Political consciousness in the school: Pioneers and Komsomols	25
Teachers	29
Reaction against progressive methods	34
3 The education system: problems of mobility and specialization	
Alternative models: the Russian, Ukrainian and Komsomol systems	42
Access to higher education	48
The 'bourgeois' secondary school and the working class	51
The employment problem and the schools	54
Schools for peasants	58
Educational achievements and perspectives of NEP	61
4 Professors and Soviet power	
Marxism and the social sciences	68
The teaching of ideology	73
Professorial organizations and attitudes	75
Professorial salaries and privileges	79
Accommodation with the Soviet regime	82

5	Recruitment to higher education	
	The selection process	89
	Communist students	92
	The 1924 student purge	97
	Communist and Komsomol students after the purge	102
	Recruitment to higher education after the purge	105
PART II		
6	The 'great turning-point' of 1928–1929	
	Class vigilance and the Shakhty trial	113
	Leadership conflicts on education: Stalin's call for a proletarian intelligentsia	116
	Training for industry: Narkompros against Vesenkha	123
	The political resolution of the education conflicts	127
7	Cultural Revolution and the schools	
	Reorganization of the educational administration	137
	The call for Cultural Revolution in educational theory and methods	139
	The Komsomol campaign against the secondary school 'Harc-brained scheming'	144
	The impact of Cultural Revolution on the pedagogical profession	155
8	Mass education and mobility in the countryside	
	'Class war' in rural education	159
	The impact of collectivization	163
	Campaigns for adult literacy and universal primary education	168
	Education and peasant mobility	176
9	The making of a proletarian intelligentsia	
	Mobilization of the Thousands	184
	Dimensions of organized worker and Communist recruitment to higher education	186
	Impact of the new policy on higher education	189
	Purging and expansion in higher education	193
	Training in the factory	198
	Training in the factory and upward mobility	202
PART III		
10	The restoration of order: new policies in education, 1931–1934	
	The end of organized worker recruitment to higher education	212

Contents

vii

Rehabilitation of the bourgeois specialists	213
Reorganization of higher technical schools	217
The Central Committee and the schools	220
Condemnation of the radical theorists	226
The teaching of history	230
II The 'New Class': social mobility and education under Stalin	
Educational opportunity in the Stalin period	235
Upward mobility and the new Soviet elite	239
The 'New Class' and the 'Great Retreat'	249
<i>Notes</i>	255
<i>Bibliography</i>	331
<i>Index</i>	347